[image: image1.jpg]< ARCH
@ Disability Law Centre

425 Bloor Street East, Suite 110

Toronto, Ontario M4W 3R5

www.archdisabilitylaw.ca

(416) 482-8255 (Main)
1 (866) 482-ARCH (2724) (Toll Free)

(416) 482-1254 (TTY)
1 (866) 482-ARCT (2728) (Toll Free)

(416) 482-2981 (FAX)
1 (866) 881-ARCF (2723) (Toll Free)
ARCH Alert

 January 31, 2011
ARCH Alert

www.archdisabilitylaw.ca

 January 31, 2011

This special edition of the ARCH Alert has been devoted to ARCH’s campaign to improve the Special Services at Home and Passport programs that fall within the mandate of the Ministry of Community and Social Services. These articles were written by Robert Lattanzio and Dianne Wintermute, staff lawyers at ARCH who are leading this campaign.
ARCH’s Campaign for changes to Developmental Services
ARCH Disability Law Centre began a call for stories and a letter writing campaign during the summer of 2010 as part of our advocacy efforts to enact change within the delivery of programs and services for persons with developmental disabilities. We began this campaign in response to an increasing concern over funding and services in this sector, specifically with the Passport and Special Services at Home (SSAH) programs. The objective was two fold: to more fully understand the dire situation of countless individuals and families in Ontario who are waiting for services and funding to support a young adult with developmental disabilities and two; to assist advocacy efforts for increased funding and transparency with a letter writing campaign aimed at local MPPs, the Minister of Finance, the Minister of Community and Social Services, and the Premier calling for an immediate and appropriate government response. The stories began to pour in and they unanimously underscored the need for a more transparent and accountable funding
allocation model as well as the need for increased funding.

In October 2010, ARCH initiated a petition campaign supported by Family Alliance Ontario, People First of Ontario, Community Living Ontario, Special Services At Home Provincial Coalition and the Individualized Funding Coalition for Ontario. The petition speaks to substantially improving Developmental Services by demanding that all qualified Passport and SSAH applicants immediately receive adequate funding; that the application and funding allocation processes are transparent; and that sufficient long-term funding is put into place so that eligible Ontarians with disabilities can access the supports and services they require and deserve.
ARCH would like to thank the countless individuals and families who shared their personal and intimate stories with us, and for all their support for this initiative. The courage and perseverance that is exemplified in all the stories we received demonstrates the dire circumstances in which many individuals and

	Inside This Issue

	01
	ARCH’s Campaign for changes to Developmental Services

	02
	Passport and SSAH Programs in Context

	05
	A Story of Courage and Perseverance

	06
	The Human Impact of Inadequate Passport and SSAH Funding

	09
	What You Can Do

families find themselves financially, emotionally and with respect to losing important life skills acquired while the young adult was in high school. These life skills are critical in order for young adults to be inclusive members in their communities and can actively participate by making essential choices for themselves.

ARCH also wishes to thank the many organizations and community legal clinics that have assisted in this campaign by circulating petitions urging government to take immediate action on these significant funding issues, and by ensuring that their MPPs are aware of the impact that lack of transparency and funding has on the lives of real people. This is not a campaign that impacts a few individuals – there are thousands of young adults with developmental disabilities whose lives are essentially “on hold” because they, or their families, lack the funding to enroll them in day or other programmes that will enhance life skills, independence and autonomy.

As well, ARCH is grateful for the support received by numerous Members of Provincial Parliament at various stages of this campaign. The support for this campaign has been provided in different ways, including the reading of ARCH’s petition in the legislature on numerous occasions. ARCH wishes to thank the following: Ted Arnott, MPP (Wellington - Halton Hills); Steve Clark, MPP (Leeds – Grenville); Ted McMeekin, MPP (Ancaster-Dundas-Flamborough-Westdale); Cheri DiNovo, MPP (Parkdale – High Park); Sylvia Jones, MPP (Dufferin – Caledon); Jerry J. Ouellette, MPP (Oshawa); Michael Prue, MPP (Beaches – East York); and John Yakabuski, MPP (Renfrew – Nippissing - Pembroke).

ARCH will be collecting stories and petitions until February 18, 2011. Following that, we urge everyone to continue sending original signed petitions to your local MPP, and to continue writing to your local MPP in response to difficulties that you experience in securing SSAH or Passport funding. We also urge the continued support and involvement of local and provincial advocacy and service organizations to continue raising awareness in communities and within government, and to assist individuals with getting their stories and petitions to Ministers of Provincial Parliament.

We continue to call on organizations and the community to continue the momentum that this campaign has started. The community is being mobilized to take further action, should their demands not be met by a positive government response. In the event of government inaction, or insufficient action, ARCH is committed to continuing to look for additional ways to encourage the government to meet their responsibilities and the promises and commitments made to people with developmental disabilities. We will continue the fight for adequate funding and transparent and fair decision making to make sure that people with developmental disabilities attain a life of dignity, inclusion and choice.

((
Passport and SSAH Programs in Context

When Passport was introduced in 2005, there was significant renewed excitement about the promise that the Liberal Government was living up to the expectations they had created for many young adults and their families. Hopes were dashed as waiting lists grew to the point where there are now more people on waiting lists for Passport Funding then there are in receipt of this funding. Families are feeling desperate and beyond frustrated. While the Special Services at Home (“SSAH”) program is a much older program, dating back to 1982, many of those in receipt of funds from this program find that their funds are not sufficient to address the needs and required supports for young adults with developmental disabilities. In addition, a current freeze on new applications means that the waiting list is growing, while those in receipt of funds are decreasing.
What is Passport?
Passport was introduced to assist young adults with developmental disabilities transition to community living after finishing high school. The funding received is frequently used for young adults to attend programs that encourage independence, build social, emotional and community participation skills and promote continuing education and personal development.

Passport Statistics
We understand that as of March 2010, there were 3,959 young adults on the wait list for Passport Funding. All of them have been found eligible for the funding, so this does not include anyone who applied and was not found to meet the eligibility criteria. We are told that 2,492 young adults are receiving Passport Funding – far fewer than those who are waiting for it. Some young adults have been on the waiting list for many years, and have no idea when their needs will be met and funding released to them. Their families worry that they will lose important skills that they learned at school while waiting for this funding. Indeed, in many families where there had been two parent income earners, one of them has had to leave the work force to assist their young adult because they cannot afford to attend day programs where their skills would be developed and needs better met in terms of emotional, psychological and social growth.

Since the Passport program’s inception in 2005, the demand has increased considerably. The number of applicants on the waitlist during the 2008/2009 fiscal year was 3,508 and in the Fall of 2007, the number was 2,636. As aforementioned, there were 2,492 applicants that received some amount of funding while 3,959 applicants were waitlisted in 2009/2010.
What is SSAH?
The Special Services at Home Program is designed to help families support an adult with a developmental disability, and provides assistance to families caring for a child with a developmental or a physical disability.

The funds provided to families help them fund services that can help a young adult learn new skills and abilities, or learn to become more independent in their activities of daily living. Finally, the money can be used for respite services for the families.

We have heard that many families are receiving significantly less funds than they need from SSAH. This puts a significant strain on family resources when they try to meet the needs of their young adult to maintain the skills learned while in school. It most often means the young adult can only attend a day program for two days each week, leaving a family member to cover off the days when the young adult cannot afford to attend the day program. Many families go without respite, in order to ensure that their young adult can attend day programs to become more independent, putting a significant strain on the family.

SSAH Statistics
Since 2008, no new applications are being approved. This means that the program is essentially frozen and those who were not receiving money before 2008 will not receive SSAH funding, notwithstanding that Government continues to urge families to apply in order to gauge demand for the program. In the 2003/2004 fiscal year, 23,790 applications were received and 20,657 were approved. Fast forward to 2007/2008 which boasts the highest level of approved SSAH applications at 28,637. Since 2003, the demand has shown to steadily increase to 31,792 in 2007/2008, 31,645 in 2008/2009 and 32,705 in 2009/2010. Since 2007/2008 however, the number of approved SSAH applications has been declining from 28,637, to 27,385 the following year and 25,110 applications in 2009/2010. In 2009/2010, the average amount of SSAH funding received per family was $4,201. As the demand steadily increased, so too did the waitlist. In the 2008/2009 fiscal year, 3,940, families were on a waitlist. As of March 2010, a staggering 7,160 applicants were on the waitlist.

Government Commitment moving Forward

In its last budget, the Government earmarked $36.6 million for developmental services. Of this amount, $12.5 million will be allocated to supports and services for people on waitlists in urgent need. Another $12.5 million has also been committed for the 2011-2012 to maintain the supports and services on a full year basis. Those in urgent need on waitlists for developmental services include those who are aging out of child welfare, individuals who can not be cared for because of aging parents, individuals who have extreme behaviour challenges, or who are medically fragile. This is money that will not be allocated to families but rather to service providers to provide needed services such as residential services to individuals with developmental disabilities. Of this amount, only $1.5 million is allocated towards the Passport program for 2011 and another $1.5 million for 2012. When new money was announced for the Passport program last fall, again people grew hopeful until they realized that the additional funding would only remove very few young adults from the Passport waiting list. It has been estimated that the funds available are sufficient to remove approximately 130 young adults from the lengthy waiting lists each year, however this will only represent a 3% reduction in the overall waitlist for Passport.

ARCH is not aware of any funding being allocated to SSAH.

While this is a first step, it is nearly not enough to address the dire need of countless families in Ontario.
Social Inclusion Act

With the adoption of the Services and Supports to Promote the Social Inclusion of Persons with Developmental Disabilities Act 2008, it is still not clear how this new framework will impact the financial support that families and individuals require to ensure they have the supports they need to live and fully participate in their community. This Act is being proclaimed in stages (July 1, 2010; Jan. 1, 2011, July 1. 2011). This Act introduces new Application Centres, where people will make one application for all the services and supports to which they might be entitled. Instead of applying to various different programs, those found eligible for supports and services will receive one lump sum of funds, or “direct funding”, which they, their families or other support workers, can use to purchase the individual supports and services they need. Funds will not be broken down into particular categories, dedicated to a particular program or service. Although programs such as SSAH and Passports may cease to exist in the future, the issues of transparency of the funding allocation, accountability, and the insufficiency of funds will continue.

((
A Story of Courage and Perseverance
Long before this campaign took shape, ARCH was contacted by the Paterson family, who had grave concerns about the lack of opportunities for their son Ted, once he completed high school. Although Ted was found eligible for Passport funding, he was placed on a wait list, with no idea or guarantee of when he might expect to receive the funding for which he qualified. Given the families financial circumstances, Ted’s life quickly turned from one of optimism and opportunity to one that he and his family had never imagined would happen to him or to them.

Ted Paterson is a friendly, outgoing young man who enjoys life and wants to experience it to the fullest. Ted has many plans and even more great ideas on how to execute them. Ted was an engaged student and loved to be challenged. He graduated from high school in June 2009.

Since graduation, things changed considerably and Ted’s options and outlook on life began to look increasingly dim. Ted thrived while attending school-based programs, but following graduation, the lack of options, of day programming, and of funding to support such programs, became much more of a concern.

Ted has limited mobility and requires the use of a wheelchair. In order to be active in his community and continue his own personal development and learning, as well as to fulfill his own personal goals and dreams, he requires attendant services to facilitate social interaction and to meet other needs of daily living. Staying at home watching television and movies was never considered a real option for Ted, but sadly this scenario was quickly becoming an unavoidable reality. In planning for transition following high school, Ted and his family attempted to secure additional funding to support various day programming options. These attempts brought them to many different places, including trips to Queen’s Park, but to no avail. Nonetheless, Ted’s energy, positive outlook on life, and sheer determination are a true inspiration, and were in fact the catalyst for ARCH’s subsequent campaign on Passport and Special Services at Home funding.

Ted continues to be on a waitlist for Passport funding, which would have provided financial support to attend a day program. His physician has even written that such a program is medically necessary so as not to lose the gains he has made in school. Ted has been identified as someone with “significant” needs, and was indeed approved for this program; nevertheless, his application in late 2007 continues to languish for lack of funding. He does not know when or if he will ever get it.

The uncertainty and lack of support has put a great strain on Ted and his family. Ted is deeply saddened to think that he will be left at home without seeing his friends and without an opportunity to continue learning. The impossibility of properly planning for the future has been an increasing barrier for Ted’s family. John, Ted’s father, is unable at this time to secure employment due to his ongoing commitment to support Ted at home and in his community. John captures the current pressures on his daily life, compounded by insufficient support, as follows: “We all struggle to participate in our community, and be active, working citizens in the absence of adequate funding.”

Nonetheless, the creativity and perseverance that Ted, John and their family continue to demonstrate, has recently opened some doors. Through their own tireless efforts to fundraise and engage others on this issue, Ted is currently attending a day program. John’s fundraising efforts have resulted in the assistance of some individuals and of an organization that supports people with cerebral palsy. Ted and his family have created a viable and interesting day program run out of a cultural centre in Toronto. It is not a permanent solution, as funding is quite precarious. Ted attends on a month to month basis, relying on whatever funding he and his family can find from time to time. Nevertheless, it is currently an opportunity that he is enjoying, as he meets with old friends and new ones, continues learning life skills, and pursues his active involvement in the community.
((
The Human Impact of Inadequate Passport and SSAH Funding

ARCH has received a significant number of stories from around the province which describe the very real impact that lack of adequate funding for Passport and Special Services at Home have had on individuals and their families. It would take volumes to repeat all these stories here. ARCH has therefore decided to use two examples from the four regions in the province (north, southwest, east and central Ontario) to highlight the heart rending consequences that inadequate funding has had on real people.

Set against the backdrop described above, the following is a summary of eight of the stories that ARCH has received. They have been anonymized to protect the writers’ identities.

Central Ontario

In Halton, we have been told that the waiting list to receive Passport funding is at least 3 – 4 years long for young adults who are graduating from high school. One family has told us that not having access to this funding in a timely manner will mean that their 19 year old daughter will be placed in a group home, at further expense to the government, simply because the family is unable to take proper care of her at home. In order for this young woman to stay at home, the family would either have to hire a full time caregiver or one of the parents would have to leave the workforce to provide necessary services for their daughter. The family is heart-broken, but feels they have no choice. Since they cannot afford a full-time caregiver, nor can they take a drastic cut in family income which would allow one parent to stay home, their options are drastically limited. Over and over, ARCH hears stories like this – access to Passport funding would allow a young adult to attend a day program where they would develop skills that would move them into or towards community living. Without these funds, some parents feel that they must move their child into a group home or long-term care setting once the young adult finishes high school, because the costs of having their child stay at home are astronomical. Numerous families wonder why they must make this choice at all, when the government has publicly stated its support for community living on the one hand, but on the other, it does not provide the tools for young people with a developmental disability to actually have a real choice to continue living in their communities with their families.

A single parent writes that during high school, her daughter was fully included in all the activities the school had to offer. She had good supports and developed strong friendships – indeed, her daughter was voted prom queen. However, when high school ended in 2006, so did many of the friendships and supports that had been available throughout the secondary school system. The parent had to continue working to support other children in the family, however, because the daughter did not receive Passport funding, she spent many hours at home alone, on the couch. The daughter became severely depressed, gained excessive weight because of her now sedentary life style, and because she was unable to make healthy choices for herself. The parent could not afford to send her daughter to community programs. Although the daughter was eligible for Passport (and indeed, was told that she qualified), she was put on a waiting list. Rather than see her daughter deteriorate, the parent was forced to use all of her savings to patch together two people who each work two four hour shifts two days per week, in order to provide some stimulus for the daughter. Not only is the daughter affected by the wait list, but the mother’s own future will be difficult, since she has no savings left for her retirement. All in all, this parent believes that in the four years since her daughter left high school, she has spent tens of thousands of dollars in order to maintain a community oriented way of life for her daughter, and to allow her daughter to stay at home with her family. All this while - over four years - the daughter has been on the Passport waiting list. Of course, both the daughter’s and the mother’s futures are compromised – a home equity line of credit has become necessary for the daughter’s support. The mother herself has had three cancer relapses. She also has aging parents who now require her care. One wonders what will happen when the mother’s emotional, physical and financial resources are exhausted.

Eastern Region

Someone who worked with children and young adults with intellectual disabilities has written: “I have witnessed several situations over the years which have had a great impact on me. Such situations as parents selling their homes in order to purchase services for their children through private agencies because of the long wait for assessments and treatment; parents leaving their jobs to care for their child, thus putting another strain on the family; family units deteriorating because of the strain and lack of supports; …I continue to feel that children and adults with developmental disabilities are marginalized due to lack of adequate funding for Special Services at Home, Passport and Service Delivery Agencies”. Families should not have to live a daily existence that is in crisis mode because they have a child with a disability. Sadly, this government does not seem to comprehend the tragic circumstances that many families find themselves in due to lack of financial support and resources from their government.

For one family, the transition of their daughter from a child to a young adult had alarming results, because they lost a significant amount of funding that was attached to having a child with a disability; there were no available funds to replace those taken away once their daughter turned eighteen years of age. The daughter’s needs for supports and services did not decrease – in fact, there is an indication that her needs will increase as she ages, without any corresponding funding to assist in meeting her additional needs. This family lives in a state of crisis, not knowing how or whether their daughter’s growing needs will be met.

Southwestern Region

One family describes how SSAH has been a “godsend” to their family. It allows them to send their now eighteen year old son to inclusive camps to make friends and experience summers like other children. He has an opportunity to work on his language skills. The funding and the opportunities it brings also allows the family to spend time with their other children as well, who often feel left out and neglected when so much time and energy is spent dealing with the needs of a child with a disability. Nevertheless, this family often feels guilty about receiving SSAH, because they know so many others who do not. It is a terrible feeling to be pitted against another family for the small amount of funding that is available. It must feel like a race to the bottom at times. And if someone doesn’t apply on time or lets an application elapse for whatever reason, they are placed at the bottom of the waiting list. Many give up hope. This family just learned about Passport by accident. They understand that there are wait lists for this program as well. This family wonders why the Government does not make more money available for Passport. After all, the Ministry of Education knows the number of young adults with disabilities who are leaving high school and would qualify for additional funds to enhance their ability to live in the community. The Children’s Aid Society knows how many young adults will age out of care. Why couldn’t the Ministry of Community and Social Services and the Ministry of Education work together to ensure that the needs of those young adults with disabilities leaving high school are met so that there are no gaps in their skills and learning development or environment? As this family notes, the number of students with disabilities leaving high school with no future plans in place is staggering. “This is a tragedy because they (young adults with developmental disabilities) are our future. This funding could make a real difference”.

Another parent describes in detail her life caring for her “forever child”. While it is difficult to hear the impact that 27 years of constant care-giving has had on her, what is more heartbreaking to hear are the limited opportunities that have been presented to her son. Once he finished school, there was nothing for him to look forward to. He follows his mother around all day and she wonders: what kind of life is that for him? Without additional funding, this family cannot afford to send their son to an adult day programme, and the mother quit work years ago to stay at home with her child. The chances of her getting a job at this stage of her life are slim to none. She asks “Where is the dignity of choice? A life with his peers doing things of his choosing.” There are no meaningful answers available to this parent, or to the countless other families we hear from.

Northern Ontario

nother family is worried about what their son will do when he finishes high school. He is currently twenty years old. Although the family has applied for both Passport and SSAH funding, they are on the wait lists for both. In fact they have been told that their chances of receiving these sources of funding are slim to none. The family has a vision of what Passport funding would mean to their son: he could enjoy a full and meaningful life. He would have access to supports that would allow him to be more involved in his community and could access programs available in other near-by communities. He could be involved in various day support programs, learning new skills, making friends, have the support and training he needs in finding desired work and being independent. But the lack of funds for Passport instills dread in this family. They state that it is likely that one of the parents will have to quit work (and it is most often the mother who does so, as women are most often lower wage earners. This perpetuates the stereotype that a woman’s place is in the home, one that successive governments and women’s’ movements have tried to combat). Having funds for programs looks good on paper – but if access to those funds is so limited as to become a myth, then what use are they? This family wants what every family wants for their child – an opportunity to be as happy and successful as possible. However, that dream becomes unreal for those families who have a child with a disability and who cannot access funds to help make their dreams a reality.

Additional problems arise depending on where someone lives. Often, the isolation and vast distances in northern Ontario (and other rural or remote areas) create transportation issues for young people with developmental disabilities to even access programs. Employment or volunteer opportunities can be small to non-existent. These young adults are destined to a life without stimulation or other outside opportunities. They are sentenced to a life of poverty and often loneliness and despair. Certainly their families are worried about what will happen to their adult children when the family is no longer available to provide support and care. One wonders what happened to the funds that were used to support living in large institutions, and why it is not accessible to young adults with disabilities and/or their families in order for them to lead productive lives in the community.

Conclusion

As one family said, “we can spend millions on hosting a summit, but nothing on helping special needs people become semi-independent.”

People with developmental disabilities continue to be vulnerable and marginalized. Although the Government has made a commitment to community living for those with developmental disabilities, there has been very little progress made towards realizing that commitment, as these stories,

and the many others ARCH has received, demonstrates.

It is incumbent upon this government to make access to the Passport and SSAH program a reality for all children and young adults with
developmental disabilities. The failure to do so is to neglect those who are most at risk in our society, and to destroy any chance of a life filled with dreams, the use of creativity,
talents and resources, participation in a community and inclusion in day to day life.
((
What You Can Do
It is imperative that these stories continue to be heard in this election year. ARCH calls on organizations and the community to continue the momentum that this campaign has created in facilitating exposure to this systemic problem. We ask that individuals and groups continue writing to their local MPPs and to appropriate Ministers. Organizations and service providers are encouraged to consider the roles that they play in supporting families, and to increase awareness as well as assist with advocacy efforts. Also, service providers are encouraged to consider how their programming can be responsive to those families who are waitlisted and in dire need of support.

Publications at ARCH
ARCH writes or publishes papers, articles and fact sheets from time to time. Some of these materials are available on our website. We are providing a list of our current publications available to the public via our website, e-mail or by mail. To access any of the publications on ARCH’s website, please go to http://www.archdisabilitylaw.ca/publications/index.asp. If you are unable to access them online and would like to have a publication sent to you, please contact Theresa at ARCH, providing her with the specific publication and how you would like to receive it (by mail or e-mail) at:

Tel.: 416-482-8255 Toll-free: 1-866-482-2724

TTY: 416-482-1254 Toll-free: 1-866-482-2728

or by e-mail at scibert@lao.on.ca
DISCLAIMER: THESE PUBLICATIONS PROVIDE INFORMATION ONLY AND THEY SHOULD NOT BE CONSIDERED TO BE LEGAL ADVICE. THE CONTENTS REFLECT THE LAWS THAT WERE CURRENT AT THE TIME OF WRITING OR UPDATING AND THE LAW MAY HAVE CHANGED SINCE THAT DATE.
	TITLE
	DESCRIPTION

	Fact Sheets

	Mental Health Fact Sheets, December 2008
	Two fact sheets which contain information for people who use or have used mental health services and supports. One fact sheet provides information about human rights and the right to be free from discrimination. The second fact sheet provides information about the right to language interpretation services at Courts and Tribunals.
These fact sheets are available in the following languages:

· English
· French
· Amharic
· Brazilian Portuguese
· Chinese
· Punjabi
· Tamil
· Vietnamese

	Assistive Devices Fact Sheets, June 2008
	A series of three fact sheets on assistive devices for people with disabilities.

	Fact Sheet on Interacting with Persons with Disabilities, December 2007
	These fact sheets provide general tips on how to interact with people in a manner that best accommodates their disability.
These fact sheets are available in English and French.

	Workshops

	ARCH Presentation on Human Rights in Employment, March 2010
	This is a power point presentation that provides legal information about the rights of people with disabilities in employment situations. The presentation provides an outline of Human Rights Code protections and also contains some information about the Accessibility for Ontarians with Disabilities Act.

	ARCH Lawyers present at International Conference on Inclusive Education, Human Rights and Universal Design, September 2009
	ARCH staff lawyers attended the 2nd international conference at the University of Warsaw, Poland entitled ‘Education for All’. Our presentation discussed a human rights approach to education and ways in which universal design can be incorporated into the delivery of education services.

	Continuing Legal Education Materials

	Providing Legal Services to People with Disabilities, January 2011.
	This article is intended to be a resource for lawyers on representing clients who have disabilities. It contains a discussion of the concept of disability in jurisprudence and legislation, the applicability of the Law Society of Upper Canada’s Rules of Professional Conduct to clients with disabilities and practical considerations for accommodating clients.

	ARCH Presents at CAPSLE 2010 Conference: April 25-27, 2010.
	ARCH staff lawyers, Kerri Joffe and Robert Lattanzio, presented at the 2010 CAPSLE Conference in Calgary on Inclusive Education and the United Nations Convention on the Rights of Persons with Disabilities.

	Addressing the Capacity of Parties before Ontario’s Administrative Tribunals: Respecting Autonomy, Protecting Fairness, November 2009
	This report summarizes the procedures available to people with capacity issues before selected administrative tribunals in Ontario.

	Addressing the Capacity of Parties before Ontario’s Administrative Tribunals: A Practical Guide for Ontario Lawyers, October 2009
	This Guide offers concrete strategies and options to lawyers representing people with capacity issues before administrative boards and tribunals.

	Notes on Capacity to Instruct Counsel, November 2003
	This paper was prepared for a November 2003 continuing legal education program titled ‘A Disability Law Primer’. It reviews some central concepts regarding capacity and provides a practical starting point for lawyers in determining whether their clients have capacity to instruct.

	Articles and Position Papers

	The Shield Becomes the Sword: The Expansion of the Ameliorative Program Defence to Programs that Support Persons with Disabilities, November 2010
	ARCH prepared a research paper for the Law Commission of Ontario on the application of the "ameliorative program" provisions of the Charter to the equality claims of persons with disabilities.

	Enforcing the Rights of People with Disabilities in Ontario's Developmental Services System, November 2010
	This paper was commissioned by the Law Commission of Ontario as part of its project on the Law As It Affects Persons with Disabilities. The paper discusses the need for laws to include rights for people who receive developmental services and supports.

	Federal Disability Act: Opportunities and Challenges, October 2006
	This paper was commissioned by the Council of Canadians with Disabilities (CCD) and the Canadian Association for Community Living (CACL). The paper considers what a Federal disability act might look like and what its reach could be.

Donating to ARCH

While ARCH receives core funding from Legal Aid Ontario and grant funding from other sources, we also rely on the donations from individuals. We ask you to consider being a part of our work by contributing whatever you can. If you are able to assist please donate to ARCH through www.canadahelps.org.
Or you can send your donation cheque to:

Office Manager
ARCH Disability Law Centre
425 Bloor Street East, Suite 110
Toronto, Ontario M4W 3R5

We will promptly send you a charitable receipt. Charitable No. 118 777 994 RR 0001

Become a Member of ARCH

If you would like to become an individual member of ARCH, please visit our website at www.archdisabilitylaw.ca or contact our office to request an Application for Individual Membership form. Membership is free.
ARCH ALERT is published by ARCH Disability Law Centre. It is distributed free via e-mail or mail to ARCH members, community legal clinics, and others with an interest in disability issues. ARCH is a non-profit community legal clinic, which defends and promotes the equality rights of persons with disabilities through litigation, law/policy reform and legal education. ARCH is governed by a Board of Directors elected by representatives of member groups reflecting the disability community. The goal of ARCH ALERT is to provide concise information, so that people are aware of important developments and resources. Articles may be copied or reprinted to share with others provided that they are reproduced in their entirety and that the appropriate credit is given. We encourage those who receive it to assist with distribution of information in this way. We do ask that both PDF and Text Formats are distributed to ensure accessibility. Charitable Reg. #118777994RR01.

Editor: Laurie Letheren Production & Circulation: Theresa Sciberras
We welcome your comments and questions, as well as submissions. We will endeavour to include all information of general interest to the community of persons with disabilities and their organizations, but reserve the right to edit or reject material if necessary. We will advise you if your submission is to be edited or rejected. Please assist us in your submissions by being brief and factual. Please address communications regarding ARCH ALERT to: Theresa Sciberras, Program and Litigation Assistant, ARCH Disability Law Centre, 425 Bloor St. E., Suite 110, Toronto, Ontario, M4W 3R5, fax: 416-482-2981 or 1-866-881-2723, TTY: 416-482-1254 or 1-866-482-2728, e-mail: scibert@lao.on.ca Website: http://www.archdisabilitylaw.ca/
PAGE
5

